

Basic Financial Statements,
Required Supplementary Information, and

Other Supplementary Information

For the Fiscal Year Ended June 30, 2018

Sonoma County Transportation Authority
Table of Contents

Page

Independent Auditor’s Report 1

Management's Discussion and Analysis (Required Supplementary Information) 3

Government-Wide Financial Statements
Statement of Net Position 10
Statement of Activities 11

Fund Financial Statements
Balance Sheet – Governmental Funds 12
Reconciliation of the Balance Sheet – Governmental Funds
 to the Statement of Net Position 13
Statement of Revenues, Expenditures, and
 Changes in Fund Balances – Governmental Funds 14
Reconciliation of the Statement of Revenues,

Expenditures and Changes in Fund Balances –
Governmental Funds to the Statement of Activities 15

Notes to the Basic Financial Statements 16

Required Supplementary Information
Schedule of SCTA’s Proportionate Share of the Net Pension Liability 38
Schedule of SCTA’s Contributions 38
Schedule of SCTA’s Proportionate Share of the Net Other
 Post-Employment Benefits 39
Schedule of Revenues, Expenditures, and Changes in
 Fund Balance – Budget and Actual– General Fund 40
Schedule of Revenues, Expenditures, and Changes in

Fund Balance – Budget and Actual –
 Special Revenue Fund (TFCA) 41
Schedule of Revenues, Expenditures, and Changes in

Fund Balance – Budget and Actual –
Special Revenue and Debt Service Funds (Measure M) 42

Note to Budgetary Comparison Information 43

Supplementary Information
Schedule of Expenditures of Federal Awards 44
Notes to Schedule of Expenditures of Federal Awards 45
Roster of Board Members 46

Compliance
Report on Internal Control over Financial Reporting and on Compliance and Other

Matters Based on an Audit of Financial Statements Performed in Accordance With
Government Auditing Standards 47

Report on Compliance for Each Major Federal Program and
Report on Internal Control Over Compliance Required by the Uniform Guidance 49

Schedule of Findings and Questioned Costs 51

Summary Schedule of Prior Audit Findings 53

 Corrective Action Plan 54

SANTA ROSA  PETALUMA  NAPA

RSM US Alliance member firms are separate and independent businesses and legal entities that are responsible for their own acts and omissions, and each are separate and independent from RSM US LLP.
RSM US LLP is the U.S. member firm of RSM International, a global network of independent audit, tax, and consulting firms. Members of RSM US Alliance have access to RSM International resources
through RSM US LLP but are not member firms of RSM International.

3562 Round Barn Circle, Suite 300
Santa Rosa, CA 95403
(707) 542‐3343  Office
(707) 527‐5608  Fax
pbllp.com

Independent Auditor's Report

Board of Directors
Sonoma County Transportation Authority
Santa Rosa, California

Report on the Financial Statements

We have audited the accompanying financial statements of the governmental activities and each major fund of the
Sonoma County Transportation Authority ("SCTA") and the notes to the financial statements, which collectively
comprise the basic financial statements, as of and for the year ended June 30, 2018, as listed in the table of contents.

Management's Responsibility for the Financial Statements

Management is responsible for the preparation and fair presentation of these financial statements in accordance with
accounting principles generally accepted in the United States of America. This responsibility includes the design,
implementation, and maintenance of internal control relevant to the preparation and fair presentation of financial
statements that are free from material misstatement, whether due to fraud or error.

Auditor's Responsibility

Our responsibility is to express opinions on these financial statements based on our audit. We conducted our audit in
accordance with auditing standards generally accepted in the United States of America and standards applicable to
financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States.
Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial
statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial
statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material
misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor
considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to
design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the
effectiveness of the entity's internal control. Accordingly, we express no such opinion. An audit also includes evaluating
the appropriateness of accounting policies used and the reasonableness of significant accounting estimates made by
management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinions

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial
position of the governmental activities and each major fund of SCTA as of June 30, 2018, and the respective changes in
financial position for the year then ended in conformity with accounting principles generally accepted in the United
States of America.

Emphasis of a Matter

As discussed in Note P. to the financial statements, SCTA has adopted the provisions of Government Accounting
Standards Board Statement No. 75 – Accounting and Financial Reporting for Postemployment Benefits Other than
Pensions. As a result, SCTA recognized a reduction to its beginning net position for the year ended June 30, 2018 in the
amount of $1,285,783.

Independent Auditor's Report (continued)

Other Matters

Required Supplementary Information

Accounting principles generally accepted in the United States of America require that the budgetary comparison
information, management's discussion and analysis and supplemental schedules of pension information, as listed in the
table of contents be presented to supplement the basic financial statements. Such information, although not a part of the
basic financial statements, is required by the Governmental Accounting Standards Board who considers it to be an
essential part of financial reporting for placing the basic financial statements in an appropriate operational, economic, or
historical context. We have applied certain limited procedures to the required supplementary information in accordance
with auditing standards generally accepted in the United States of America, which consisted of inquiries of management
about the methods of preparing the information and comparing the information for consistency with management's
responses to our inquiries, the basic financial statements, and other knowledge we obtained during our audit of the basic
financial statements. We do not express an opinion or provide any assurance on the information because the limited
procedures do not provide us with sufficient evidence to express an opinion or provide any assurance.

Supplementary Information

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise
SCTA's basic financial statements. The schedule of expenditures of federal awards, as required by Title 2 U.S. Code of
Federal Regulations Part 200, Uniform Administrative Requirements, Cost Principles, and Audit Requirements for
Federal Awards (Uniform Guidance) and the related notes to the schedule of expenditures of federal awards are
presented for purposes of additional analysis and are not a required part of the basic financial statements.

The schedule of expenditures of federal awards and the related notes are the responsibility of management and were
derived from and relate directly to the underlying accounting and other records used to prepare the basic financial
statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial
statements and certain additional procedures, including comparing and reconciling such information directly to the
underlying accounting and other records used to prepare the basic financial statements or to the basic financial statements
themselves, and other additional procedures in accordance with auditing standards generally accepted in the United
States of America. In our opinion, the schedule of expenditures of federal awards is fairly stated, in all material respects,
in relation to the basic financial statements as a whole.

The Roster of Board Members has not been subjected to the auditing procedures applied in the audit of the basic
financial statements, and accordingly, we do not express an opinion or provide any assurance on it.

Other Reporting Required by Government Auditing Standards

In accordance with Government Auditing Standards, we have also issued our report dated November 19, 2018, on our
consideration of SCTA's internal control over financial reporting and our tests of its compliance with certain provisions
of laws, regulations, contracts, grants and agreements and other matters. The purpose of that report is to describe the
scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to
provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an
audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in
considering the results of our audit.

Santa Rosa, California
November 19, 2018

Sonoma County Transportation Authority

Management's Discussion and Analysis

For the Fiscal Year Ended June 30, 2018

3

The management of SCTA offers the readers of SCTA's basic financial statements this narrative overview
and analysis of the financial activities of SCTA for the fiscal year ended June 30, 2018.

Financial highlights

• The assets and deferred outflows of resources of SCTA were less than liabilities and deferred
inflows of resources at June 30, 2018 by approximately $2.3 million.

• SCTA's total net position increased by $5.8 million from June 30, 2017 to June 30, 2018. This
increase was primarily due continued growth in sales tax revenues (increased 7.6% to $24.8 million
from the prior fiscal year) during the fiscal year ended June 30, 2018.

• At June 30, 2018 SCTA reported ending total fund balances of $57.7 million, a decrease of
$479,713 in comparison with the June 30, 2017 total ending fund balances.

• Unrestricted net position for SCTA as of June 30, 2018 was a deficit of approximately $5.5 million.
This is a decrease to the deficit of approximately $5.7 million compared to the deficit of
approximately $11.3 million at June 30, 2017.

• As of June 30, 2018, unassigned fund balance for the general fund was $816,610 or 45.1% of total
general fund expenditures for the fiscal year ended June 30, 2018.

Overview of the financial statements

This discussion and analysis is intended to serve as an introduction to SCTA's basic financial statements.
SCTA's financial statements are comprised of three components: 1) government-wide financial statements,
2) fund financial statements, and 3) notes to the financial statements. This report also contains required
supplementary information and other supplementary information in addition to the basic financial
statements.

Government-wide financial statements

The government-wide financial statements, as listed in the table of contents, provide a broad overview of
SCTA's activities as a whole, and are comprised of the statement of net position and the statement of
activities.

The statement of net position provides information about the financial position of SCTA as a whole on the
full accrual basis, similar to that used in the private sector.

The statement of activities presents information about SCTA's revenues and expenses, also on the full
accrual basis, with the emphasis on measuring net revenues and expenses of each of SCTA's programs.
The statement of activities explains the change in net position for the fiscal year.

Revenues and expenses are reported in this statement for some items that will only result in cash flows in
future fiscal periods (e.g., earned but unused compensated absences).

Sonoma County Transportation Authority

Management's Discussion and Analysis

For the Fiscal Year Ended June 30, 2018

4

Fund financial statements

The governmental fund financial statements are as listed in the table of contents.

A fund is a group of related accounts that is used to maintain control over resources that have been
segregated for specific activities or objectives. SCTA, like other state and local governments, uses fund
accounting to ensure and demonstrate compliance with finance-related legal requirements. All of the funds
of SCTA are governmental type funds.

Governmental funds are used to account for essentially the same functions reported in governmental
activities in the government-wide financial statements. However, unlike the government-wide financial
statements, governmental fund financial statements focus on near-term inflows and outflows of spendable
resources, as well as on balances of spendable resources available at the end of the fiscal year. Such
information may be useful in evaluating a government's near-term financing requirements.

Because the focus of governmental funds is narrower than that of the government-wide financial statements,
it is useful to compare the information presented for governmental funds with similar information presented
for governmental activities in the government-wide financial statements. By doing so, readers may better
understand the long-term impact of the government's near-term financing decisions. Both the governmental
fund balance sheet and the governmental fund statement of revenues, expenditures and changes in fund
balances provide a reconciliation to facilitate this comparison between governmental funds and
governmental activities.

SCTA maintains four individual governmental funds; a general fund, two special revenue funds, and a debt
service fund. Information is presented separately in the governmental fund balance sheet and in the
governmental fund statement of revenues, expenditures and changes in fund balances for the general fund,
and for the other funds. SCTA adopts an annual appropriated budget for those funds.

Notes to the financial statements

The notes to the financial statements provide additional information that is essential to a full understanding
of the data provided in the government-wide and fund financial statements.

Required supplementary information

Schedules presenting budgetary comparison information for SCTA's funds can be found in the table of
contents.

Sonoma County Transportation Authority

Management's Discussion and Analysis

For the Fiscal Year Ended June 30, 2018

5

Government-wide financial analysis

As noted previously, net position may serve over time as a useful indicator of a government's financial
position. In the case of SCTA, assets and deferred outflows of resources were less than liabilities and
deferred inflows of resources by approximately $2.3 million at June 30, 2018 as compared to a deficit net
position of approximately $8.1 million at June 30, 2017.

A portion of SCTA's net position, approximately $2.5 million, is restricted for Measure M Sales Tax
Revenue Bonds. Measure M is a one-quarter percent sales tax initiative approved by Sonoma County voters
in 2004 for various transportation improvement projects and is overseen by SCTA. SCTA’s unrestricted
net position is negative as result of having $58.5 million in revenue bonds outstanding.

June 30, 2017 2018
Assets

Current assets $ 52,423,410 $ 61,174,436
Restricted cash 7,377,884 7,304,639
Other non-current assets 5,330 4,264

Total assets 59,806,624 68,483,339

Deferred outflows of resources 1,660,206 1,287,827

Liabilities
Current liabilities 8,430,125 17,898,281
Total non-current liabilities 61,023,145 53,673,064

Total liabilities 69,453,270 71,571,345

Deferred inflows of resources 74,293 480,199

Net Position
Invested in capital assets 5,330 4,264
Restricted for TFCA 685,107 724,405
Restricted for Measure M debt service 2,509,822 2,505,726
Unrestricted (11,260,992) (5,514,773)

Total net position deficit $ (8,060,733) $ (2,280,378)

Condensed Statement of Net Position

Sonoma County Transportation Authority

Management's Discussion and Analysis

For the Fiscal Year Ended June 30, 2018

6

Government-wide financial analysis (continued)

During the fiscal year ended June 30, 2018, SCTA's net position increased by $5.8 million to an
approximate net position of a negative $2.3 million. This increase is primarily the result of continued growth
in sales tax revenues, net of a beginning balance adjustment reducing net position by $1.3 million for the
implementation of GASB Statement No. 75, Accounting and Financial Reporting for Postemployment
Benefits Other Than Pensions.

Governmental activities increased SCTA's net position by $7.1 million. Key elements of these activities
during the fiscal year ended June 30, 2018 are identified below:

• SCTA recognized sales tax revenues for Measure M totaling $24.8 million, which is an increase of
$1.7 million from the prior fiscal year. This increase is due to continuing improvements to the local
economy.

• SCTA received $1.8 million from state and federal sources towards various transportation
improvement projects. The amount received increased by $38 thousand from the prior fiscal year
as a result of fluctuations in state grant funding.

• SCTA expenses for transportation improvement projects totaled $1.7 million, a decrease of $151
thousand from the previous year. This decrease is primarily related to the completion of the mode
SHIFT project in December of 2017 and the Director of Climate Programs position being vacant
for approximately 3 months.

• Measure M expenses totaled $19.5 million, representing an increase of $7.8 million from the
previous year, due primarily to two Highway 101 projects (Marin Sonoma Narrows Phase B2 Phase
2 and C2) that had increased expenditures preparing the projects for construction advertisement.
Additionally, Bike/Pedestrian and Local Street project expenses increased as compared to the prior
year.

Sonoma County Transportation Authority

Management's Discussion and Analysis

For the Fiscal Year Ended June 30, 2018

7

Government-wide financial analysis (continued)

Financial analysis of SCTA's funds

Governmental funds

As noted earlier, SCTA uses fund accounting to ensure and demonstrate compliance with legal and
governmental accounting requirements.

The focus of SCTA's governmental funds is to provide information on near-term inflows, outflows, and
balances of spendable resources. Such information is useful in assessing SCTA's financing requirements. In
particular, unassigned fund balance may serve as a useful measure of SCTA's net resources available for
spending at the end of the fiscal year.

Fiscal Year ended June 30, 2017 2018

Revenues:
Program revenues:

Transportation improvements $ 1,801,654 $ 1,840,045
Transportation Fund for Clean Air 635,257 638,882
Measure M 1,550,070 1,632,825

General revenues:
 Sales tax revenues 23,044,870 24,785,653

Total revenues 27,031,851 28,897,405

Expenses:
Transportation improvements 1,889,115 1,738,499
Transportation Fund for Clean Air 457,142 599,584
Measure M 11,645,413 19,493,184

 Total expenses 13,991,670 21,831,267

Change in net position 13,040,181 7,066,138
Net position, beginning of year (21,100,914) (8,060,733)
Prior period adjustment (see note P) - (1,285,783)
Net position, beginning of year, as restated (21,100,914) (9,346,516)
Net position, end of year $ (8,060,733) $ (2,280,378)

Condensed Statement of Activities

Sonoma County Transportation Authority

Management's Discussion and Analysis

For the Fiscal Year Ended June 30, 2018

8

Financial analysis of SCTA's funds (continued)

Governmental funds (continued)

As of June 30, 2018, SCTA's governmental funds reported ending fund balances of $57.7 million, a
decrease of $480 thousand from June 30, 2017. SCTA had a restricted fund balance of approximately
$56.8 million as of June 30, 2018.

The general fund is the chief operating fund of SCTA. At June 30, 2018, the unassigned fund balance of
the general fund was $817 thousand.

Budgetary Highlights

• The SCTA General Fund budget was adjusted during the fiscal year to increase appropriations for
State grants with an associated decrease in budgeted cost applied reimbursements.

• The TFCA budget was adjusted to reflect the budgeted encumbrances outstanding as of June 30,
2018.

• Measure M budgets were adjusted during the fiscal year for projected sales tax revenues,
investment income, contributions to other governments and debt service payments.

Debt Administration

As of June 30, 2018, SCTA had long-term liabilities of $60.3 million, a decrease of $14.6 million from the
prior fiscal year. The decrease is a result of reduced principal balances on the 2011 and 2015 Series Bonds
from regular debt service payments. Reductions resulting from debt service payments were partially offset
by increases to net other post-employment benefits liability and compensated absences liability. The net
pension liability decreased by $781,660 primarily as a result of the change in actuarial assumptions.

Additional information on SCTA's long-term liabilities can be found in Note F of the notes to the basic
financial statements.

Year ended June 30, 2017 2018

Sales Tax Revenue Bond, Series 2011, including unamortized premium $ 20,439,441 $ 18,180,150
Sales Tax Revenue Bond, Series 2015, including unamortized premium 45,699,268 40,367,743
Net other employment benefits liability, as restated 1,285,783 1,282,277
Net pension liability 1,259,436 527,894

Total long-term liabilities $ 68,683,928 $ 60,358,064

Sonoma County Transportation Authority

Management's Discussion and Analysis

For the Fiscal Year Ended June 30, 2018

9

Economic Factors and Next Year's Budgets:

SCTA activities receive significant funding from both federal and state programs, which can be
significantly impacted by changes in the state and federal budgets. Measure M revenues, funded through a
local one quarter percent sales tax, increased from the prior fiscal year ended June 30, 2017 and the
California Department of Tax and Fee Administration (CDTFA) is projecting continued slow growth in
sales tax revenues for the next fiscal year. This will directly impact the apportionment programs including
Transit and Local Street Repairs (LSR) programs and indirectly affect the project programs of Highway
101, Local Streets Projects (LSP), Passenger Rail and Bike/Pedestrian programs.

Proceeds from the 2015 Series Sales Tax Revenue Bonds, were exhausted by the end of fiscal year 2018.

The Local Street Projects (LSP), Passenger Rail and Bike/Pedestrian programs are paid on a reimbursement
basis, however, those programs can be impacted by state and federal budget changes as each of those
programs require matching funds from the various project sponsors, which are still dependent on local, state
and federal funds.

Request for Additional Information:

This financial report is designed to provide a general overview of SCTA's finances. Questions concerning
any of the information provided in this report or requests for additional financial information should be
addressed to the Sonoma County Transportation Authority, 411 King Street, Santa Rosa, CA 95404.

Government-Wide Financial Statements

 Governmental
Activities

Assets
Cash and investments $ 56,087,622
Sales tax receivable 3,838,990
Accounts receivable 586,426
Due from other governments 654,349
Pre-paid expense 7,049
Non-current assets:

Restricted cash and investments:
Revenue bonds debt service fund 4,798,913
Revenue bonds reserve fund 2,505,726

Capital assets - equipment, net 4,264
Total assets 68,483,339

Deferred outflows of resources
Deferred other postemployment benefits 119,823
Deferred pension 183,242
Deferred charge on refunding 984,762

Total deferred outflows of resources 1,287,827

Liabilities
Accounts payable 2,357,181
Due to other governments 747,830
Retention payable 12,756
Unearned revenue 7,703,500
Interest payable 218,515
Bonds payable, current 6,685,000
Compensated absences payable 173,499
Noncurrent liabilities:

51,862,893
1,282,277

Bonds payable
Net other postemployment benefits liability
Net pension liability 527,894

Total liabilities 71,571,345

Deferred inflows of resources
74,862 Deferred other postemployment benefits

Deferred pension 405,337
Total deferred inflows of resources 480,199

Net Position
Net investment in capital assets 4,264
Restricted for:

Transportation Fund for Clean Air (TFCA) 724,405
Measure M debt service 2,505,726

Unrestricted (5,514,773)
Total net position deficit $ (2,280,378)

Sonoma County Transportation Authority

Statement of Net Position

June 30, 2018

The notes to the basic financial statements are an integral part of this statement. 10

Program Revenues
Net (Expense)
Revenue and

Operating Grants Change in
Functions / Programs Expenses and Contributions Net Position
Governmental activities:

Measure M 19,493,184$ 1,632,825$ (17,860,359)$
Transportation fund for

clean air (TFCA) 599,584 638,882 39,298
Transportation improvement 1,738,499 1,840,045 101,546

Total governmental activities 21,831,267$ 4,111,752$ (17,719,515)

General revenues:
 Sales tax revenue 24,785,653

 Total general revenues 24,785,653

Change in net position 7,066,138

Net position - beginning of year (8,060,733)
Prior period adjustment (See Note P) (1,285,783)
Net position - beginning of year, as restated (9,346,516)

Net position - end of year (2,280,378)$

Sonoma County Transportation Authority

Statement of Activities

For the Fiscal Year Ended June 30, 2018

The notes to the basic financial statements are an integral part of this statement. 11

Fund Financial Statements

TFCA Measure M Measure M Total
Special Special Debt Governmental

General Revenue Revenue Service Funds
Assets

Cash and investments 1,049,329$ 1,086,619$ 53,951,674$ -$ 56,087,622$
Sales tax receivable - - 2,287,792 1,551,198 3,838,990
Deposits with others - - 586,426 - 586,426
Prepaid expense 7,049 - - - 7,049
Due from other governments 512,177 - 142,172 - 654,349
Restricted cash - revenue bond reserve - - - 2,505,726 2,505,726
Restricted cash - debt service - - - 4,798,913 4,798,913

Total assets 1,568,555$ 1,086,619$ 56,968,064$ 8,855,837$ 68,479,075$

Liabilities and fund balances
Liabilities:

Accounts payable 41,396$ 218,890$ 2,096,896$ -$ 2,357,182$
Due to other governments - 143,324 604,505 - 747,829
Unearned revenue 703,500 - 7,000,000 - 7,703,500
Retention payable - - 12,756 - 12,756

Total liabilities 744,896 362,214 9,714,157 - 10,821,267

Fund balances:
Nonspendable 7,049 - - - 7,049
Restricted - 724,405 47,253,907 8,855,837 56,834,149
Unassigned 816,610 - - - 816,610

Total fund balances 823,659 724,405 47,253,907 8,855,837 57,657,808

Total liabilities and fund balance 1,568,555$ 1,086,619$ 56,968,064$ 8,855,837$ 68,479,075$

Sonoma County Transportation Authority

Balance Sheet - Governmental Funds

June 30, 2018

The notes to the basic financial statements are an integral part of this statement. 12

Total fund balances - governmental funds 57,657,808$

Total net position reported in the statement of net position is different because:

Certain amounts are not available to pay current period expenditures and,
therefore, are not reported in the governmental funds:

Deferred outflows of resources 1,287,827

Capital assets used in governmental activities are not current financial resources
 and, therefore are not reported in the governmental funds:

Capital assets - equipment, net 4,264

Long-term liabilities are not due and payable in the current period and,
 therefore, are not reported in the governmental funds:

Bonds payable including unamortized premium (58,547,893)
Accrued interest payable (218,515)
Compensated absences payable (173,499)
Other post employment benefits liability (1,282,277)
Pension liability (527,894)

Deferred inflows of resources reported in the statement of net position (480,199)

Total net position deficit (2,280,378)$

Sonoma County Transportation Authority

Reconciliation of the Balance Sheet - Governmental Funds
to the Statement of Net Position

June 30, 2018

The notes to the basic financial statements are an integral part of this statement. 13

TFCA Measure M Measure M Total
Special Special Debt Governmental

General Revenue Revenue Service Funds
Revenues

Sales tax -$ -$ 15,638,115$ 9,147,538$ 24,785,653$
Intergovernmental 1,753,741 627,388 944,255 - 3,325,384
Investment income 8,312 7,055 656,897 31,663 703,927
Miscellaneous 77,992 4,439 10 - 82,441

Total revenues 1,840,045 638,882 17,239,277 9,179,201 28,897,405

Expenditures
Current:

Salaries and employee benefits 1,334,377 - - - 1,334,377
Services and supplies 443,009 - 3,102,606 - 3,545,615
Administration - 40,280 - - 40,280
Contributions to other governments 32,024 559,304 14,699,406 - 15,290,734

Debt service:
Principal - - - 6,375,000 6,375,000
Interest - - 20,099 2,771,013 2,791,112

Total expenditures 1,809,410 599,584 17,822,111 9,146,013 29,377,118

Net change in fund balances 30,635 39,298 (582,834) 33,188 (479,713)

Fund balances at June 30, 2017 793,024 685,107 47,836,741 8,822,649 58,137,521

Fund balances at June 30, 2018 823,659$ 724,405$ 47,253,907$ 8,855,837$ 57,657,808$

Sonoma County Transportation Authority

For the Fiscal Year Ended June 30, 2018

Changes in Fund Balances - Governmental Funds
Statement of Revenues, Expenditures and

The notes to the basic financial statements are an integral part of this statement. 14

Net change in fund balances - total governmental funds (479,713)$

Amounts reported for governmental activities in the statement of activities
are different because:

Governmental funds report capital outlay as expenditures. However, in the
statement of activities, the cost of those assets is allocated over their
estimated useful lives and reported as depreciation expense:

Depreciation expense (1,066)

Repayment of debt principal is an expenditure in the governmental funds and reduces
long term liabilities in the statement of net position 6,375,000

Some expenses reported in the statement of activities do not require the use
of current financial resources and, therefore, are not reported as expenditures
in governmental funds:

Change in compensated absences (25,466)
Change in interest payable 24,804
Change in net other postemployment benefits liability 48,467
Change in net pension liability 48,976
Amortization of bond premiums and deferred charge on refunding 1,075,136

Change in net position 7,066,138$

For the Fiscal Year Ended June 30, 2018

Sonoma County Transportation Authority

Reconciliation of the Statement of Revenues, Expenditures and Changes in
Fund Balances - Governmental Funds to the Statement of Activities

The notes to the basic financial statements are an integral part of this statement. 15

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

16

Note A. Reporting Entity

The Sonoma County Transportation Authority (SCTA) was created by the Sonoma County
Board of Supervisors, under Resolution No. 90-1522 on August 7, 1990 in accordance with
California Public Utilities Code Section 180000 et seq. SCTA's Board of Directors is
governed by a twelve member board. Nine of these members are chosen from the councils
of the nine incorporated cities or towns of Sonoma County and three are chosen from the
Sonoma County Board of Supervisors.

SCTA was established to accomplish the stated purpose and goals of the Public Utilities Code
Section 180000 et seq., also known as the Local Transportation Authority and Improvement
Act (the Act).

Note B. Summary of Significant Accounting Policies

Government-wide and Fund Financial Statements

The government-wide financial statements (i.e., the statement of net position and the
statement of activities) report information on all of the activities of SCTA.

The statement of activities demonstrates the degree to which the direct expenses of a given
function or program is offset by program revenues. Direct expenses are those that are clearly
identifiable with a specific function or program. Program revenues include grants and
contributions that are restricted to meeting operational or capital requirements of a particular
function or program, as well as restricted investment income. Tax and other revenues not
properly included among program revenues are reported instead as general revenues.

Separate financial statements are provided for governmental funds. Governmental funds are
reported in separate columns in the fund financial statements.

Measurement Focus, Basis of Accounting, and Financial Statement Presentation

The government-wide financial statements are reported using the economic resources
measurement focus and the accrual basis of accounting. Revenues are recorded when earned
and expenses are recorded when a liability is incurred, regardless of the timing of the related
cash flows. Sales tax revenue is recognized in the period that the exchange transaction occurs
on which the tax is imposed. Grants and similar items are recognized as revenue as soon as
all eligibility requirements imposed by the provider have been met.

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

17

Note B. Summary of Significant Accounting Policies (continued)

Measurement Focus, Basis of Accounting, and Financial Statement Presentation
(continued)

Governmental fund financial statements are reported using the current financial resources
measurement focus and the modified accrual basis of accounting. Under this method,
revenues are recognized when measurable and available. Revenues are considered available
when they are collectible within the period or soon enough thereafter to pay liabilities of the
current period. For this purpose, SCTA considers revenues available if they are collected
within 365 days of the end of the current fiscal period. Sales tax revenue, intergovernmental
revenue when eligibility requirements are met, and investment income, are considered
measurable and are recognized if available. Expenditures are generally recorded when a
liability is incurred, as under accrual accounting. However, debt service expenditures, as well
as expenditures related to compensated absences are recorded only when payment is due.

Cash and Investments

In accordance with GASB Statement No. 31 and No. 72, SCTA reports cash and investments
at fair value in the balance sheet and recognizes the corresponding change in the fair value
of investments in the year in which the change occurred.

Restricted cash is held by a third party trustee and is restricted for debt service payments and
Measure M expenditures pursuant to various bond covenants. Included in these amounts are
proceeds from Sales Tax Revenue Bonds, Series 2015 to be used for Measure M activities,
and sales tax revenues collected by the trustee for making the annual principal and interest
payments on the Series 2011 and 2015 bonds.

Sales Tax Revenue and Receivable

Sales tax receivable represents sales tax amounts allocated to SCTA through Measure M as
discussed in Note J below, but uncollected at year end. Due to the nature of the sales tax
receivable, management does not consider any portion uncollectible.

Sales tax revenues are presented net of administrative assessments by the State Board of
Equalization in the amount of $540,960 for the year.

Unearned Revenue

Unearned revenue represents amounts collected before revenue recognition criteria are met.

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

18

Note B. Summary of Significant Accounting Policies (continued)

Capital Assets

Capital asset balances at year end are reported in the government-wide financial statements
in the statement of net position. Capital assets are defined by SCTA as assets with an initial,
individual cost of more than $5,000 and an estimated useful life in excess of one year. The
cost of a capital asset may include not only its purchase or construction cost, but also ancillary
charges necessary to place the asset in its intended location and condition for use.

The costs of normal maintenance and repairs that do not add to the value of the asset or
materially extend asset lives are not capitalized.

SCTA's equipment is depreciated using the straight-line method over estimated useful lives
of 5 to 10 years.

Bonds Payable and Bond Premium

In the government-wide financial statements bonds payable, inclusive of unamortized bond
premiums, are reported as a liability in the statement of net position. Bond premiums are
amortized to interest expense over the life of the bonds using the straight-line method, which
approximates the effective interest method.

In the fund financial statements, bond premiums are recognized in the period that the
underlying bonds are issued. The face amount of the bonds issued and related premiums are
reported as other financing sources.

Compensated Absences

It is SCTA's policy to permit employees to accumulate earned but unused vacation benefits.
Compensated absences are accrued when incurred in the government-wide financial
statements. A liability for this amount is reported in the governmental funds only for matured
portions, for example, as a result of known employee resignation or retirement.

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

19

Note B. Summary of Significant Accounting Policies (continued)

OPEB

For purposes of measuring the net other postemployment benefit (OPEB) liability, deferred
outflows of resources, deferred inflows of resources related to OPEB, OPEB expense,
information about the fiduciary net position of the County’s OPEB Plan and additions
to/deductions from the County’s OPEB Plan fiduciary net position have been determined on
the same basis as they are reported by the OPEB Plan. For this purpose, benefit payments are
recognized when due and payable in accordance with the benefit terms. Investments are
reported at fair value.

Net Position

Net position is classified into three components: 1) net investment in capital assets, 2)
restricted, and 3) unrestricted. These classifications are defined as follows:
• Net investment in capital assets – This component of net position consists of capital assets,

net of accumulated depreciation.
• Restricted net position – This component of net position consists of net position with limits

on its use that are imposed by outside parties or enabling legislation.
• Unrestricted net position – This component of net position consists of net position that does

not meet the definitions of "restricted" or "invested in capital assets".

Fund Balance

Governmental funds report fund balance as non-spendable, restricted, committed, assigned
or unassigned based primarily on the extent to which SCTA is bound to honor constraints on
how specific amounts can be spent. The fund balance classifications are defined below.

• Non-spendable – amounts that are not in a spendable form or are to be maintained intact.
• Restricted – amounts that can be spent only for the specific purpose stipulated by external

resource providers or through enabling legislation.
• Committed – amounts that can be used only for the specific purpose determined by a

formal action of the entity's highest level of decision making authority.
• Assigned – amounts intended to be used by the government for specific purposes

determined either by the governing body or by an official or body to which the governing
body delegates the authority.

• Unassigned – the residual classification for the general fund and includes all amounts not
contained in the other classifications. This amount is technically available for any
purpose.

In general, when both restricted and unrestricted resources are available, restricted resources
are used first. When expenditures are made of unrestricted resources, SCTA first applies
committed, then assigned, and then unassigned resources.

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

20

Note B. Summary of Significant Accounting Policies (continued)

Estimates

The preparation of basic financial statements in conformity with accounting principles
generally accepted in the United States of America requires management to make estimates
and assumptions that affect certain reported amounts and disclosures. Accordingly, actual
results could differ from those estimates.

Future Pronouncements

SCTA is currently analyzing its accounting and financial reporting practices to determine the
potential impact on the financial statements of the following GASB statements:

GASB Statement No. 83, Certain Asset Retirement Obligations

Effective for reporting periods beginning after June 15, 2018, this Statement addresses
accounting and financial reporting for certain asset retirement obligations (AROs). An ARO
is a legally enforceable liability associated with the retirement of a tangible capital asset. This
Statement establishes criteria for determining the timing and pattern of recognition of a
liability and a corresponding deferred outflow of resources for AROs.

GASB Statement No. 87, Leases

Effective for reporting periods beginning after December 15, 2019, the objective of this
Statement is to better meet the information needs of financial statement users by improving
accounting and financial reporting for leases by governments.

Note C. Cash and Investments

Investment in the Sonoma County Treasurer's Investment Pool

Cash and investments are comprised of cash pooled with the Sonoma County Treasury Pool
(the Treasury Pool), an external investment pool. The Sonoma County Treasurer's office also
acts as a disbursing agent for SCTA. The fair value of SCTA's investment in this pool is
based upon SCTA's pro-rata share of the fair value provided by the Treasury Pool for the
entire Treasury Pool portfolio (in relation to the amortized cost of that portfolio).

The balance available for withdrawal is based on accounting records maintained by the
Treasury Pool, which are recorded on an amortized cost basis. Interest earned on investments
pooled with the Treasury Pool is allocated quarterly to the appropriate fund based on its
respective average daily balance for that quarter. The Treasury Oversight Committee of the
Treasury Pool has oversight for all monies deposited into the Treasury Pool.

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

21

Note C. Cash and Investments (continued)

Treasury Pool Investment Guidelines

SCTA's pooled cash and investments are invested pursuant to investment policy guidelines
established by the County Treasurer and approved by the Board of Supervisors. The
objectives of the policy are, in order of priority: safety of capital, liquidity, and yield.

The policy addresses the soundness of financial institutions in which the County will deposit
funds, types of investment instruments as permitted by the California Government Code
53601, and the percentage of the portfolio that may be invested in certain instruments with
longer terms to maturity. A copy of the Sonoma County investment policy is available upon
request from the Sonoma County Auditor-Controller-Treasurer-Tax Collector at 585 Fiscal
Drive, Room 100, Santa Rosa, California, 95403.

Interest Rate Risk

Interest rate risk is the risk that changes in market interest rates will adversely affect the fair
value of an investment. Generally, the longer the maturity of an investment, the greater the
sensitivity of its fair value to changes in market interest rates. Due to the highly liquid nature
of SCTA's investment with the Treasury Pool, SCTA's exposure to interest rate risk is deemed
by management to be insignificant.

The weighted average maturity of Treasury Pool investments at June 30, 2018 was 533 days.

Credit Risk

Generally, credit risk is the risk that an issuer of an investment will not fulfill its obligation
to the holder of the investment. This is measured by the assignment of a rating by a nationally
recognized statistical rating organization. The Treasury Pool does not have a rating provided
by a nationally recognized statistical rating organization.

Custodial Credit Risk

With respect to investments, custodial credit risk generally applies only to direct investments
in marketable securities. Custodial credit risk does not apply to a local government's indirect
investment in securities through the use of mutual funds or government investment pools
(such as the Treasury Pool).

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

22

Note C. Cash and Investments (continued)

Concentration of Credit Risk

The investment policy of SCTA contains no limitations on the amount that can be invested in
any one issuer beyond that stipulated by the California Government Code. There were no non-
pooled investments in any one issuer that represent 5% or more of total SCTA investments.

Fair Value Measurements

SCTA categorizes its fair value measurements within the fair value hierarchy established by
generally accepted accounting principles. The hierarchy is based on the valuation inputs used
to measure the fair value of the asset. Level 1 inputs are quoted prices in active markets for
identical assets; Level 2 inputs are significant other observable inputs; Level 3 inputs are
significant unobservable inputs. SCTA has a recurring fair value measurement for its
investment in the Sonoma County Treasury Pool which is valued using significant other
observable inputs (Level 2).

Note D. Capital Assets

Capital asset activity for the fiscal year ended June 30, 2018 was as follows:

Note E. Unearned Revenue

On March 2, 2018 SCTA received an advance deposit of $7,000,000 under a cooperative
funding agreement with the City of Petaluma for the design and construction of a Highway 101
project. This amount was deferred, and revenue will be recognized as qualifying expenditures
are incurred.

Beginning Transfers & Ending
Balance Increases Decreases Reclassification Balance

Capital assets, being depreciated:
Equipment $ 29,629 $ - $ - $ - $ 29,629

Less accumulated depreciation for:
Equipment (24,299) (1,066) - - (25,365)

Capital assets, net $ 5,330 $ (1,066) $ - $ - $ 4,264

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

23

Note F. Long-term Liabilities

Long-term liability activity for the fiscal year ended June 30, 2018 was as follows:

Note G. Sales Tax Revenue Bonds

SCTA has issued bonds in 2008, 2011 and 2015 for the purpose of financing certain
transportation projects included in the Measure M Expenditure Plan.

SCTA issued $25,200,000 in Sales Tax Revenue Bonds, Series 2011, (Limited Tax Bonds)
(2011 Bonds) on January 26, 2011, with a maturity date of December 1, 2024. The 2011 Bonds
were issued at a premium of $1,863,706 and bond issuance costs totaled $416,692. The 2011
Bonds carry interest rates ranging from 2% to 5%.

The 2011 Bonds began to mature in December 2011, and all 2011 Bonds will mature by
December 2024. Bonds maturing subsequent to December 2020 are subject to redemption at
the option of SCTA at any time on or after December 1, 2020 at a price equal to 100% of the
principal amount outstanding and any accrued interest thereon.

On June 23, 2015 SCTA refunded the outstanding 2008 Bonds and issued $49,265,000 in Sales
Tax Revenue Bonds, Series 2015 (Limited Tax Bonds). The 2015 Bonds were issued at a
premium of $7,225,509 and bond issuance costs totaled $347,463. The 2015 Bonds carry
interest rates ranging from 1% to 5%.

Beginning Ending Due within
Balance Additions Reductions Balance One Year

Sales Tax Revenue Bonds,
Series 2011 $ 19,815,000 $ - $ (2,110,000) $ 17,705,000 $ 2,190,000

Unamortized bond premium 624,441 - (149,291) 475,150 -

Total 2011 Series Bonds 20,439,441 - (2,259,291) 18,180,150 2,190,000

Sales Tax Revenue Bonds,
Series 2015 40,955,000 - (4,265,000) 36,690,000 4,495,000

Unamortized bond premium 4,744,268 - (1,066,525) 3,677,743 -

Total 2015 Series Bonds 45,699,268 - (5,331,525) 40,367,743 4,495,000

 Total bonds 66,138,709 - (7,590,816) 58,547,893 6,685,000

Net OPEB liability (as restated) 1,392,712 - (110,435) 1,282,277 -
Net pension liability 1,259,436 - (731,542) 527,894 -

Total long-term liabilities $ 68,790,857 $ - $ (8,432,793) $ 60,358,064 $ 6,685,000

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

24

Note G. Sales Tax Revenue Bonds (continued)

The 2011 and 2015 Bonds are limited obligations of SCTA secured solely by a pledge of
$92,910,907 from Measure M sales tax revenues. Pledged sales tax revenues represent 22% of
estimated total revenues from the Measure M sales tax.

Debt service payments made from the Measure M Fund were $9,146,013 for the fiscal year
ended June 30, 2018, representing 37% of the $24,785,653 in Measure M sales tax revenue
recognized during the same period. The debt service payments consisted of $6,375,000 of
principal payments on the 2011 and 2015 Bonds, and interest payments totaling $2,771,013 for
both the 2011 and 2015 Bonds.

The annual debt service requirements to maturity for the 2011 Bonds are as follows as of
June 30, 2018:

Future years’ amortization of bond premium for the 2011 Bonds are as follows as of June 30,
2018:

Fiscal Year Ending June 30: Principal Interest Total

2019 $ 2,190,000 $ 743,887 $ 2,933,887
2020 2,290,000 642,837 2,932,837
2021 2,410,000 525,338 2,935,338
2022 2,530,000 401,837 2,931,837
2023 2,650,000 285,588 2,935,588
2024-2025 5,635,000 238,481 5,873,481

Total requirements $ 17,705,000 $ 2,837,968 $ 20,542,968

Fiscal Year Ending June 30: Premium

2019 $ 130,824
2020 111,515
2021 91,194
2022 69,860
2023 47,515
2024-2025 24,242

Total requirements $ 475,150

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

25

Note G. Sales Tax Revenue Bonds (continued)

The annual debt service requirements to maturity for the 2015 Bonds are as follows as of
June 30, 2018.

Future years' amortization of bond premium for the 2015 Bonds are as follows as of June 30,
2018:

Debt service payments for the 2011 and 2015 Bonds are made from the Measure M Debt
Service Fund.

Fiscal Year Ending June 30: Principal Interest Total

2019 $ 4,495,000 $ 1,722,125 $ 6,217,125
2020 4,725,000 1,491,625 6,216,625
2021 4,955,000 1,249,625 6,204,625
2022 5,215,000 995,375 6,210,375
2023 5,480,000 728,000 6,208,000
2024-2025 11,820,000 598,500 12,418,500

Total requirements $ 36,690,000 $ 6,785,250 $ 43,475,250

Fiscal Year Ending June 30: Premium

2019 $ 944,556
2020 816,209
2021 681,486
2022 539,900
2023 391,024
2024-2025 304,568

Total requirements $ 3,677,743

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

26

Note H. Intergovernmental Revenues

Intergovernmental revenues represent grant and contract revenues received from the
Metropolitan Transportation Commission, Transportation Fund for Clean Air funding
received from the Bay Area Air Quality Management District, State of California
Transportation and Federal Highway Administration Funds received from the California
Department of Transportation (Caltrans), Strategic Growth Council Funds received from
California Department of Conservation and contributions from SCTA member governments.

Note I. Due to Other Governments

Due to other governments represents amounts owed to Caltrans, the County of Sonoma, and
the city of Petaluma.

Note J. Measure M Sales Tax Revenues

The Measure M Special Revenue Fund was created in November 2004 with the passage of
the Traffic Relief Act for Sonoma County to account for the related sales tax revenues and
expenditures of Measure M. Measure M is funded by a one-quarter percent sales tax in
Sonoma County and creates a stable funding source for local transportation projects intended
to make significant progress in widening Highway 101, maintaining local roads, improving
local transit services, developing passenger rail service, providing safe bike and pedestrian
routes, and making key local street improvements.

The Measure M 2014 Strategic Plan (the Strategic Plan) serves as the guiding policy and
programming document for the implementation of Measure M projects. It covers a five year
period and is updated periodically in order to reflect the actual revenues received.

According to the Strategic Plan, the Measure M sales tax revenues are to be allocated as
follows:

• 20% to fix pot holes and maintain local streets.
• 20% for key local road projects throughout the County.
• 40% to help fund Highway 101 widening throughout the County.
• 10% to improving local bus transit service.
• 5% to Sonoma-Marin Area Rail Transit (SMART) for the development of passenger

rail service.
• 4% for bicycle and pedestrian routes.

There is an overall limitation of 1% of Measure M sales tax revenues for administrative
expenses.

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

27

Note K. Risk Management

SCTA is exposed to various risks of loss related to torts; theft of, damage to and destruction
of assets; errors and omissions; injuries to employees; and natural disasters. SCTA is covered
for general, automobile, crime and errors and omissions liability through Alliant Insurance
Services. Limits of this coverage are $1,000,000 per occurrence. The deductible for these
occurrences is $5,000.

SCTA participates in the County of Sonoma’s self-insurance program providing $300,000
per occurrence for workers’ compensation claims. The self-insurance program is accounted
for in the County’s Risk Management Internal Service Fund. Excess worker’s compensation
liability coverage is maintained through participation in the California State Association of
Counties, Excess Insurance Authority (CSAC-EIA).

Note L. Employees' Retirement Plan

Plan Description

SCTA contributes to the County’s cost sharing multiple-employer defined benefit pension
plan (the Plan) that is administered by the Sonoma County Employees' Retirement
Association (SCERA), a public employee retirement system. Substantially all full-time
employees of SCTA participate in this plan. The Plan provides retirement, disability, death
and survivor benefits and cost-of-living adjustments to plan members and beneficiaries. All
permanent employees working at least half time of a full-time position for SCTA are eligible.
The Plan is governed by the California Government Code, Title 3, Division 4, Part 3, Chapter
3. The Board of Retirement has the authority to establish and amend benefit provisions and
these shall then be adopted by the County Board of Supervisors.

The California Public Employees’ Pension Reform Act of 2013 (PEPRA) was signed into
law by Governor Jerry Brown on September 12, 2012, with an effective date of January 1,
2013. All General and Safety employees hired on or after January 1, 2013, with the exception
of employees who are eligible for reciprocity with another qualified California retirement
system, are part of a new tier called Plan B.

SCERA issues an annual financial report that includes financial statements and required
supplementary information for the Plan which can be obtained by writing to the Sonoma
County Employees’ Retirement Association, 433 Aviation Blvd., Suite 100, Santa Rosa, CA
95403-1069.

The financial statements for the County of Sonoma contain additional financial information
for the defined pension benefits, which is not presented here.

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

28

Note L. Employees' Retirement Plan (continued)

Funding Policy

The contribution requirements of Plan members and the County are determined by an
independent actuary, approved by the SCERA Board of Retirement, and adopted by the
Board of Supervisors. The contribution rates for the fiscal year ended June 30, 2018 were
based on the Plan’s valuation dated December 31, 2015. The contribution rates determined
in each actuarial valuation take effect at the beginning of the fiscal year starting at least twelve
months after the beginning of the valuation year, except when significant benefit or actuarial
assumption changes occur. Plan A members are required to contribute 10.35% - 13.52% of
their annual covered salary based upon the member’s age at the date of entry into the system
and Plan B general members are required to contribute 10.37% of their annual covered
salary. The County is required to contribute the remaining amounts necessary to finance the
coverage of their employees through periodic contributions at actuarially determined rates.
Employer and member contributions are funded and recognized through the County payroll
system via employer benefit payments and employee deductions. For the fiscal year ended
June 30, 2018, the SCTA contributed $210,543 or approximately 16.53% of covered payroll.

 Pension Liability, Pension Expense, and Deferred Outflows of Resources and Deferred
Inflows of Resources Related to Pension

At June 30, 2018, SCTA reported a liability of $527,894 for its proportionate share of the
net pension liability. The net pension liability was measured as of December 31, 2017 and
the total pension liability used to calculate the net pension liability was determined by an
actuarial valuation as of that date. SCTA’s proportion of the net pension liability was based
on a projection of the SCTA's long-term share of contributions to the pension plan relative
to the projected contributions of all Pension Plan participants, actuarially determined. At
December 31, 2017, SCTA’s proportion was .313% which represents a decrease from its
proportion measured as of December 31, 2016.

 For the year ended June 30, 2018, SCTA recognized pension expense of $168,057. Pension
expense represents the change in the net pension liability during the measurement period,
adjusted for actual contributions and the deferred recognition of changes in investment
gain/loss, actuarial gain/loss, actuarial assumptions or methods, and plan benefits. At June
30, 2018, SCTA reported deferred outflows of resources and deferred inflows of resources
related to the pension from the following sources:

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

29

Note L. Employees' Retirement Plan (continued)

Pension Liability, Pension Expense, and Deferred Outflows or Resources and Deferred
Inflows of Resources Related to Pension (continued)

$ 2,657 $ 14,010
54,378 -

- 372,606

20,935 18,721
105,272 -

$ 183,242 $ 405,337

Deferred

of Resources

Deferred

of Resources

Differences between expected and actual experience
Changes in assumptions

 contributions and proprotionate share of contributions
SCTA contributions subsequent to the measurement date

 earnings on retirement plan investments
Net difference between projected and actual

Changes in proportion and in differences between SCTA

Outflows Inflows

` Deferred outflows of resources and deferred inflows of resources above represent the
unamortized portion of changes to net pension liability to be recognized in future periods in
a systematic and rational manner.

Deferred outflows of resources related to pensions resulting from SCTA contributions
subsequent to the measurement date totaling $105,272 will be recognized as a reduction of
the net pension liability in the year ended June 30, 2019. Other amounts reported as deferred
outflows of resources and deferred inflows of resources related to pensions will be recognized
as pension expense (reduction of expense) as follows:

2019 $ 21,941
2020 (64,764)
2021 (152,679)
2022 (131,865)

$ (327,367)

Amount
Year Ending

June 30,

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

30

Note L. Employees' Retirement Plan (continued)

Actuarial Assumptions

The total pension liability was determined based on the December 31, 2017 actuarial
valuation, using the following actuarial assumptions:

Valuation Date December 31, 2017
Measurement Date December 31, 2017
Actuarial Cost Method Entry Age Actuarial Cost Method
Actuarial Assumption:

Inflation 3.00%
Projected Salary Increase 4.00% - 9.50%
Investment Rate of Return 7.25%

 Sensitivity of SCTA's Proportionate Share of the Net Pension Liability to Changes in the
Discount Rate

The discount rate used to measure the total pension liability was 7.25% as of December 31,
2017, the measurement date. The projection of cash flows used to determine the discount rate
assumed plan member contributions will be made at the current contribution rate and that
employer contributions will be made at rates equal to the actuarially determined contribution
rates.

The following presents SCTA's proportionate share of the net pension liability calculated
using the discount rate of 7.25%, as well as what SCTA's proportionate share of the net
pension liability would be if it were calculated using a discount rate that is 1-percentage point
lower (6.25%) or 1-percentage point higher (8.25%) than the current rate.

$ 1,563,780 $ 527,894 $ (337,795)

1% Decrease Discount Rate 1% Increase

SCTA's proportionate share of
the net pension plan liability

6.25% 7.25% 8.25%

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

31

Note M. Other Postemployment Benefits (OPEB)

Plan Description

The County of Sonoma (County) maintains an Other Postemployment Healthcare Plan (OPEB
or Plan). The Plan is a single employer defined benefit plan which is administered by the
County. The authority to establish and amend benefit provisions of the Plan resides with the
County Board of Supervisors. SCTA participates in the OPEB Plan.

The County established an OPEB trust with the Public Agency Retirement Services (PARS) in
2008 to accumulate resources to fund future benefit payments of the Plan. The OPEB trust is
reported in the County of Sonoma’s Comprehensive Annual Financial Report (CAFR) and can
be found www.sonoma-county.org.

In accordance with a County Board of Supervisors approved salary resolution and applicable
memorandum of understanding, the Plan includes unrepresented and represented employees
hired prior to January 1, 2009, with at least 10 consecutive years of regular full-time paid
employment. The Plan was closed to new participants on January 31, 2008.

Benefits Provided

Retirees and the County share in the cost of monthly premiums for medical coverage. The
County contribution toward plan member premiums is a $500 per month maximum
contribution, an amount which is equal to the County’s current contribution toward the cost of
active, unrepresented Administrative Management employees' medical plans. Retirees may
enroll eligible dependents in the County medical plan elected by the retiree, but the retiree is
responsible for all premium costs in excess of the County’s contribution. In the case of a Safety
employee's line-of-duty death pursuant to the California labor code, dependents of the deceased
employee are eligible to receive County-subsidized medical coverage. In addition to the
monthly contribution, the County reimburses retirees hired prior to January 1, 2009, a fixed
amount of $96.40 per month for Medicare Part B premiums.

Contributions

The OPEB Plan funding policy provides for periodic contributions by the County. The
contribution rate as a percentage of covered payroll is 8.8%, and is authorized annually by the
County Board of Supervisors to finance the costs of benefits for plan members, with an
additional amount to finance the unfunded accrued liability. Contributions to the OPEB Plan
from SCTA were $102,123 for the year ended June 30, 2018. Employees are not required to
contribute to the OPEB Plan.

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

32

Note M. Other Postemployment Benefits (OPEB) (continued)

Contributions (continued)

The net OPEB liability and asset information is reported within certain defined timeframes
as listed below:

 Reporting Date June 30, 2018
 Valuation Date June 30, 2017
 Measurement Date June 30, 2017

At June 30, 2018, SCTA reported a liability of $1,282,277 for its proportionate share of the net
OPEB liability. SCTA’s covered payroll is used as the basis for determining its proportion of
the OPEB amounts. At June 30, 2017, SCTA’s proportion was .378%. At June 30, 2018
SCTA’s proportion was .382% an increase of .04%.

Actuarial Methods and Assumptions

The Net OPEB Liability (NOL) was measured as of June 30, 2017 and 2016 and determined
based on the total OPEB liability from actuarial valuations as of June 30, 2017 and 2016,
respectively.

The total OPEB liability was determined by an actuarial valuation as of June 30, 2017 and June
30, 2016 using the following actuarial assumptions, applied to all periods included in the
measurement, except the Excise Tax imposed by the Affordable Care Act and related statutes
was reflected in the actuarial valuation as of June 30, 2017 and the investment rate of return
varied between the years as noted:

 Actuarial cost method Entry Age Normal Cost Method
 Inflation 3.00%
 Investment rate of return June 30, 2017: 6.50%, net of OPEB plan investment
 expense, including inflation

 June 30, 2016: 7.25%, net of OPEB plan investment
 expense, including inflation
 Projected salary increases 3.50%
 Other assumptions Analysis of actuarial experience per the January 1, 2012
 through December 31, 2014 Actuarial Experience Study
 dated October 2, 2015 and the Economic Actuarial
 Assumption Study for December 31, 2015 Actuarial
 Valuation dated September 30, 2015 for the Sonoma
 County Employees’ Retirement Association (SCERA).
 Mortality rates were based on the Headcount-Weighted
 RP-2014 Healthy Annuitant Table

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

33

Note M. Other Postemployment Benefits (OPEB) (continued)

 Actuarial Methods and Assumptions (continued)

The County Health Plan medical trends grade from 7.0% in 2017/2018 down to 5.0% over 4
years. County Health Plan drug trends grade from 8.0% in 2017/2018 down to 5.0% over 6
years. HMO Medical/Drug trends grade from 6.75% in 2017/2018 down to 5.0% over 7 years.
ASO fees assumed trend was 0% in 2017/2018, then 5.0% thereafter.

Investments

The long-term expected rate of return on OPEB Plan investments was determined using a
building-block method in which the expected future real rates of return (expected returns, net
of inflation) are developed for each major asset class. These returns are combined to produce
the long-term expected rate of return by weighting the expected future real rates of return by
the target asset allocation percentage, adding expected inflation and subtracting expected
investment expenses and a risk margin. The target allocation and projected arithmetic real rate
of return for each major asset class, after deducting inflation, but before investment expenses,
used in the derivation of the long-term expected investment rate of return assumption are
summarized in the table below.

The County’s Investment Guidelines for OPEB are detailed in the “Investment Guidelines
Document – County of Sonoma Post-Employment Health Care Plan Investment Policy
Document – June 2017”. The following is the Board’s adopted asset allocation policy for
OPEB as of June 2018:

 Target Long-Term Expected
Real Rate of Return Asset Class Allocation

Large Cap U.S. Equity 29.54% 5.72%
Small Cap U.S. Equity 7.20% 6.44%
Developed International Equity 18.90% 6.69%
Emerging Market Equity 5.36% 8.67%
U.S. Core Fixed Income 13.50% 0.83%
Developed International Fixed Income 0.45% 0.31%
High Yield Fixed Income 0.60% 3.00%
Emerging Market Fixed Income 0.45% 3.92%
Real Estate 10.00% 4.61%
Farmland 5.00% 5.81%
Bank Loans 3.00% 2.18%
Unconstrained Bonds 3.00% 2.71%
Infrastructure 3.00% 6.25%
Total 100.00%

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

34

Note M. Other Postemployment Benefits (OPEB) (continued)

Discount Rate

The discount rates used to measure the Total OPEB Liability (TOL) were 3.78% and 3.05%
as of June 30, 2017 and June 30, 2016, respectively. The projection of cash flows used to
determine the discount rate assumed that employer contributions will be made at rates
proportional to the actuarially determined contribution rates. For this purpose, employer
contributions that are intended to fund benefits of current plan members and their
beneficiaries are included.

Projected employer contributions that are intended to fund the service costs for future plan
members and their beneficiaries are not included. Based on those assumptions, the OPEB
Plan’s fiduciary net position was projected to be available to make all projected future benefit
payments for current plan members through the fiscal year ending June 30, 2023. Subsequent
to this date, the municipal bond rate of 3.58%, as of June 30, 2017 from the Bond Buyer
index, was used as the investment return assumption for employer assets.

Sensitivity of SCTA’s Proportionate Share of the Net OPEB Liability

Sensitivity of SCTA’s Proportionate Share of the Net OPEB Liability to Changes in
Discount Rate

The following presents SCTA’s proportionate share of the Net OPEB liability if it were
calculated using the discount rate of 3.78%, as well as what SCTA’s proportionate share of
the Net OPEB liability would be if it were calculated using a discount rate that is 1-
percentage-point lower (2.78%) or 1-percentage-point higher (4.78%) than the current rate,
for measurement period ended June 30, 2017:

1% Decrease Current Discount Rate 1% Increase
(2.78%) (3.78%) (4.78%)

 $ 1,435,435 $ 1,282,277 $ 1,151,939

Sensitivity of SCTA’s Proportionate Share of the Net OPEB Liability to Changes in
the Healthcare Cost Trend Rate

The following present SCTA’s proportionate share of the Net OPEB liability if it were
calculated using the trend rate that is 1%, higher as well as using trend rate 1% lower than
the current trend rates, for measurement period ended June 30, 2017:

1% Decrease Current Trend 1% Increase
Trend Rate Rates Trend Rate

 $ 1,244,575 $ 1,282,277 $ 1,331,782

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

35

Note M. Other Postemployment Benefits (OPEB) (continued)

Amortization of Deferred Outflows and Deferred Inflows of Resources

The net difference between projected and actual earnings on OPEB Plan investments is
amortized over a 5-year period on a straight-line basis. One-fifth was recognized in OPEB
expense during the measurement period, and the remaining net difference between projected
and actual investment earnings on OPEB Plan investments at June 30, 2017, is to be
amortized over the remaining 4-year period.

The changes in assumptions and differences between expected and actual experience are
recognized over the average of the expected remaining service lives of all employees that are
provided OPEB through the Plan (active and inactive) determined as of the beginning of the
measurement period. For the measurement period ending June 30, 2017, the average is 2.95
years.

For the year ended June 30, 2018, SCTA recognized OPEB expense of $57,618. At June 30,
2018, SCTA reported deferred outflows of resources and deferred inflows of resources
related to OPEB from the following sources:

Deferred
Outflows of
Resources

Deferred
Inflows of
Resources

Differences between actual and expected experience $ - $ 3,903

Change in employer’s proportion and differences
between the employer’s contributions and the
employer’s proportionate share of contributions 8,932 -

Net differences between projected and actual earnings
on plan investments - 5,080

Changes of assumptions - 65,879

Contributions made subsequent to the measurement date 110,891 -

Total $ 119,823 $ 74,862

Sonoma County Transportation Authority

Notes to the Basic Financial Statements

For the Fiscal Year ended June 30, 2018

36

Note M. Other Postemployment Benefits (OPEB) (continued)

Amortization of Deferred Outflows and Deferred Inflows of Resources (continued)

The $110,891 reported as deferred outflows of resources related to contributions subsequent
to the June 30, 2017 measurement date will be recognized as a reduction of the net OPEB
liability during the fiscal year ending June 30, 2019. Other amounts reported as deferred
outflows of resources and deferred inflows of resources will be recognized as OPEB expense
as follows:

Year Ended

June 30, Amount
2019 $ (32,475)
2020 (30,915)
2021 (1,270)
2022 (1,270)
Total $ (65,930)

Defined Contribution Plan Description

For employees hired on or after January 1, 2009, the County provides a defined contribution
into a Retiree Health Reimbursement Arrangement (HRA) account. Eligibility for this benefit
is based upon completion of two full years of consecutive County regular service and have
been a contributing member of the Sonoma County Employees Retirement Association.
Upon completion of the initial eligibility requirements, the County provides (a) an initial
contribution of $2,400 to an HRA account established in the employee’s name; this initial
contribution of $2,400 is based on full-time status and is prorated based on the employee’s
allocated position, and (b) thereafter contributes $.58 per pay status hour, not including
overtime, into the HRA account for each eligible employee. Once an employee has worked
the two full years of service and the initial contribution into their HRA account is made, there
are no further service requirements. All contributions into the Retiree HRA are made only
while an employee is in active pay status, and upon separation of employment, there are no
further post-employment contributions. Participants may access their HRA account at age 50
or upon retirement from the County, whichever is earlier, and may defer this date. There is
no requirement to be enrolled in a County offered medical plan to receive this benefit.
Retirees and dependents that elect coverage under a County-sponsored plan are responsible
for all costs.

Required Supplementary Information

Sonoma County Employee Retirement Association - Schedule of SCTA's Proportionate Share of the Net Pension Liability

Last 10 Fiscal Years *

0.31% 0.32% 0.32% 0.31% 0.32%
$ 527,894 $ 1,259,436 $ 1,309,554 $ 672,050 $ 779,172

$ 1,274,122 $ 1,185,073 $ 1,099,977 $ 1,007,787 $ 1,030,693

41.43% 106.27% 119.05% 66.69% 75.60%

94.03% 85.92% 84.63% 90.88% 89.76%

Sonoma County Employee Retirement Association - Schedule of SCTA's Contributions

Last 10 Fiscal Years *

$ 217,033 $ 190,574 $ 239,614 $ 195,659
217,033 190,574 239,614 195,659

$ - $ - $ - $ -

$ 1,272,420 $ 1,227,147 $ 1,150,999 $ 989,162
17.06% 15.53% 20.82% 19.78%

For the Fiscal Year Ended June 30, 2018

12/31/2014

6/30/2016

Plan fiduciary net position as a percentage of the total pension
liability

12/31/2016 12/31/2015
SCTA's proportion of the net pension liability
SCTA's proportionate share of the net pension liability

SCTA's covered employee payroll

Sonoma County Transportation Authority

Schedule of SCTA's Proportionate Share of the Net Pension Liability and
and Schedule of SCTA's Contributions

* Amounts were determined as of December 31st (the pension liability measurement date). Additional years will be presented as they become available.
The information presented relates solely to the County of Sonoma funds and blended component units and not the Sonoma County Employee Retirement Association
as a whole.

SCTA's proportionate share of the net pension liability as a
percentage of its covered-employee payroll

12/31/2017

SCTA's covered-employee payroll
Contributions as a percentage of covered-employee payroll

6/30/2017
Actuarially determined contribution
Contributions in relation to the actuarially determined contribution
Contribution deficiency (excess)

6/30/2018

12/31/2013

6/30/2015

38

2017-18 2016-17
Proportion of the net OPEB liability 0.382% 0.378%
Proportionate share of the net OPEB liability 1,282,277$ 1,392,712$
Covered payroll 1,227,147$ 1,150,999$
Proprotionate share of the net OPEB liability
 as a percentage of its covered payroll 104.49% 121.00%
Plan fiduciary net position as a
 percentage of the total OPEB liability 12.90% 10.25%

Sonoma County Transportation Authority

Amounts presented above were determined as of the measurement date, which is one year prior to the reporting
date (the other postemployment benefit liability). Additional years will be presented as they come available.

Schedule of SCTA's Proportionate Share of the Net OPEB Liability

For the Fiscal Year Ended June 30, 2018

39

See accompanying Note to Budgetary Comparison Information. 40

Variance with
Budgeted Amounts Final Budget

Actual Positive
Revenues Original Final Amounts (Negative)

Intergovernmental revenue $ 1,848,893 $ 1,848,893 $ 1,753,741 $ (95,152)
Investment income 1,000 1,000 8,312 7,312
Other 92,040 92,040 77,992 (14,048)

Total revenues 1,941,933 1,941,933 1,840,045 (101,888)

Expenditures
Current

Salaries and benefits 1,264,000 1,263,500 1,334,377 (70,877)
Services and supplies 648,249 718,249 443,009 275,240
Contributions to other governments 30,000 30,000 32,024 (2,024)

Total expenditures 1,942,249 2,011,749 1,809,410 202,339

Net change in fund balance (316) (69,816) 30,635 100,451

Fund Balance at June 30, 2017 793,024 793,024 793,024 -

Fund Balance at June 30, 2018 $ 792,708 $ 723,208 $ 823,659 $ 100,451

For the Fiscal Year Ended June 30, 2018

Sonoma County Transportation Authority

Schedule of Revenues, Expenditures and Changes in Fund Balance-
Budgets and Actual - General Fund

See accompanying Note to Budgetary Comparison Information. 41

Variance with
Budgeted Amounts Final Budget -

Actual Positive
Revenues Original Final Amounts (Negative)

Intergovernmental revenue $ 610,792 $ 644,505 $ 627,388 $ (17,117)
Investment income 5,082 5,082 7,055 1,973
Prior Year Revenue - Miscellaneous - 6,568 4,439 (2,129)

Total revenues 615,874 656,155 638,882 (17,273)

Expenditures
Current:

Administration 40,281 40,281 40,280 1
Contributions to other governments 615,874 1,214,249 1,184,967 29,282

Encumbrances - (545,650) (625,663) 80,013

Total expenditures 656,155 708,880 599,584 109,296

Net change in fund balance (40,281) (52,725) 39,298 92,023

Fund Balance at June 30, 2017 685,107 685,107 685,107 -

Fund Balance at June 30, 2018 $ 644,826 $ 632,382 $ 724,405 $ 92,023

For the Fiscal Year Ended June 30, 2018

Sonoma County Transportation Authority

Schedule of Revenues, Expenditures and Changes in Fund Balance -
Budgets and Actual - Special Revenue Fund (TFCA)

Variance with
Final Budget -

Special Debt Total Positive
Revenues Original Final Revenue Service Measure M (Negative)

Sales tax revenue $ 22,874,106 $ 23,201,027 $ 15,638,115 $ 9,147,538 $ 24,785,653 $ 1,584,626
Intergovernmental revenue 295,000 395,000 944,255 - 944,255 549,255
Investment income 293,500 303,500 656,897 31,663 688,560 385,060
Other 500 500 10 - 10 (490)

Total revenues 23,463,106 23,900,027 17,239,277 9,179,201 26,418,478 2,518,451

Expenditures
Current:

Services and supplies 4,201,660 4,701,660 3,102,606 - 3,102,606 1,599,054
Contributions to other governments 25,740,328 27,736,918 14,699,406 - 14,699,406 13,037,512

Debt service:
Interest 2,791,012 2,795,012 20,099 2,771,013 2,791,112 3,900
Principal 6,379,000 6,379,000 - 6,375,000 6,375,000 4,000

Total expenditures 39,112,000 41,612,590 17,822,111 9,146,013 26,968,124 14,644,466

Net change in fund balance (15,648,894) (17,712,563) (582,834) 33,188 (549,646) 17,162,917

Fund Balance at June 30, 2017 56,659,390 56,659,390 47,836,741 8,822,649 56,659,390 -

Fund Balance at June 30, 2018 $ 41,010,496 $ 38,946,827 $ 47,253,907 $ 8,855,837 $ 56,109,744 $ 17,162,917

Budgeted Amounts Actual Amounts

Sonoma County Transportation Authority

Schedule of Revenues, Expenditures and Changes in Fund Balance -
Budgets and Actual - Special Revenue and Debt Service Funds (Measure M)

For the Fiscal Year Ended June 30, 2018

Total Measure M

See accompanying Note to Budgetary Comparison Information. 42

Sonoma County Transportation Authority

Note to Budgetary Comparison Information

For the Fiscal Year Ended June 30, 2018

43

Note A. Budgetary Information

Budgetary revenue estimates represent original estimates modified for any authorized
adjustment which was contingent upon new or additional revenue sources. Budgetary
expenditure amounts represent original appropriations adjusted by budget transfers and
authorized appropriation adjustments made during the year. Budgets are adopted on a basis
consistent with generally accepted accounting principles. SCTA budgetary information was
amended during the year by the Board of Directors.

Supplementary Information

See accompanying Notes to Schedule of Expenditures of Federal Awards. 44

Federal
CFDA

Number

Pass-Through
Entity Identifying

Number
 Federal

Expenditures

California Department of Transportation
Highway Planning and Construction
(Federal-Aid Highway Program) 20.205 HPLUL-6364(015) 182,304$

California Department of Transportation
Highway Planning and Construction
(Federal-Aid Highway Program) 20.205 FERPL16-6204(127)N 122,407

California Department of Transportation
Highway Planning and Construction
(Federal-Aid Highway Program) 20.205 CMNI-6364(021) 19,765

California Department of Transportation
Highway Planning and Construction
(Federal-Aid Highway Program) 20.205 CMNI-6364(018) 47,491

Metropolitan Transportation Commission
Highway Planning and Construction
(Federal-Aid Highway Program) 20.205 STPL-6084(206) 820,816

Metropolitan Transportation Commission
Highway Planning and Construction
(Federal-Aid Highway Program) 20.205 STPLNI-6084(199) 18,389

Highway Planning and Construction Cluster 1,211,172
Total Department of Transportation 1,211,172

 Total expenditures of federal awards 1,211,172$

Highway Planning and Construction Cluster

Sonoma County Transportation Authority

Schedule of Expenditures of Federal Awards

For the Fiscal Year Ended June 30, 2018

 Department of Transportation

Federal Grantor/Pass-Through Grantor/
 Program or Cluster Title

Sonoma County Transportation Authority

Notes to Schedule of Expenditures of Federal Awards

For the Year Ended June 30, 2018

45

Note A. Basis of Presentation

The accompanying Schedule of Expenditures of Federal Awards the Schedule includes the
federal grant activity of the Sonoma County Transportation Authority (SCTA) under
programs of the federal government for the year ended June 30, 2018. The information in this
schedule is presented in accordance with the requirements of Title 2 U.S. Code of Federal
Regulation (CFR) Part 200, Uniform Administrative Requirements, Cost Principles, and
Audit Requirements for Federal Awards (Uniform Guidance). Because the schedule presents
only a selected portion of the operations of SCTA, it is not intended to and does not present
the financial position, changes in net assets, or cash flows of SCTA.

Note B. Summary of Significant Accounting Policies

Expenditures reported on the Schedule are reported on the accrual basis of accounting. Such
expenditures are recognized following the cost principles contained in the Uniform
Guidance, wherein certain types of expenditures are not allowable or are limited as to
reimbursement. Negative amounts shown on the Schedule represent adjustments or credits
made in the normal course of business to amounts reported as expenditures in prior years.

Such expenditures are recognized following, as applicable, either the cost principles in Office
of Management Budget Circular A-87, Cost Principles for State, Local, and Indian Tribal
Governments, or the cost principals contained in Title 2 U.S. Code of Federal Regulations
Part 200, Uniform Administrative Requirements, Cost Principals, and Audit Requirements
for Federal Awards, wherein certain types of expenditures are not allowable or are limited
as to reimbursement.

Note C. Indirect Cost Rate

SCTA has elected not to use the 10% de minimis cost rate as allowed under the Uniform
Guidance.

Note D. Pass Through Funding

SCTA did not provide pass through funding to sub recipients during the fiscal year ended
June 30, 2018.

Sonoma County Transportation Authority

 Roster of Board Members

For the Fiscal Year Ended June 30, 2018

46

The following is a roster of the Sonoma County Transportation Authority Board of Directors
and the Executive Director at June 30, 2018.

Board of Directors Agency

Carol Russell, Chair City of Cloverdale
Susan Gorin, Vice Chair County of Sonoma
Mark Landman City of Cotati
Brigette Mansell City of Healdsburg
Kathy Miller City of Petaluma
Jake Mackenzie City of Rohnert Park
Chris Coursey City of Santa Rosa
Sarah Gurney City of Sebastopol
Madolyn Agrimonti City of Sonoma
David Rabbitt County of Sonoma
Shirlee Zane County of Sonoma
Sam Salmon Town of Windsor
Alternate Joe Palla City of Cloverdale
Alternate Susan Harvey City of Cotati
Alternate Joe Naujokas City of Healdsburg
Alternate Chris Albertson City of Petaluma
Alternate Gina Belforte City of Rohnert Park
Alternate Julie Combs City of Santa Rosa
Alternate Michael Carnnachi City of Sebastopol
Alternate Amy Harrington City of Sonoma
Alternate Dominic Foppoli Town of Windsor

Executive Director

Suzanne Smith Executive Director

SANTA ROSA  PETALUMA  NAPA

RSM US Alliance member firms are separate and independent businesses and legal entities that are responsible for their own acts and omissions, and each are separate and independent from
RSM US LLP. RSM US LLP is the U.S. member firm of RSM International, a global network of independent audit, tax, and consulting firms. Members of RSM US Alliance have access to RSM
International resources through RSM US LLP but are not member firms of RSM International.

3562 Round Barn Circle, Suite 300
Santa Rosa, CA 95403
(707) 542-3343  Office
(707) 527-5608  Fax
pbllp.com

Report on Internal Control Over Financial Reporting
and on Compliance and Other Matters Based on an Audit
of Financial Statements Performed in Accordance with
Government Auditing Standards

Independent Auditor's Report

Board of Directors
Sonoma County Transportation Authority
Santa Rosa, California

We have audited, in accordance with auditing standards generally accepted in the United States of
America, the standards applicable to financial audits contained in Government Auditing Standards issued
by the Comptroller General of the United States, the financial statements of the governmental activities
and each major fund of the Sonoma County Transportation Authority ("SCTA"), as of and for the year
ended June 30, 2018, and the related notes to the financial statements, which collectively comprise
SCTA's basic financial statements, and have issued our report thereon dated November 19, 2018.

Internal Control over Financial Reporting

In planning and performing our audit of the financial statements, we considered SCTA's internal control
over financial reporting (internal control) to determine the audit procedures that are appropriate in the
circumstances for the purpose of expressing our opinions on the financial statements, but not for the
purpose of expressing an opinion on the effectiveness of SCTA's internal control. Accordingly, we do not
express an opinion on the effectiveness of SCTA's internal control.

A deficiency in internal control exists when the design or operation of a control does not allow
management or employees, in the normal course of performing their assigned functions, to prevent, or
detect and correct misstatements on a timely basis. A material weakness is a deficiency, or combination
of deficiencies, in internal control, such that there is a reasonable possibility that a material misstatement
of SCTA's financial statements will not be prevented, or detected and corrected on a timely basis. A
significant deficiency is a deficiency, or a combination of deficiencies, in internal control that is less
severe than a material weakness yet important enough to merit attention by those charged with
governance.

Our consideration of internal control was for the limited purpose described in the first paragraph of this
section and was not designed to identify all deficiencies in internal control that might be material
weaknesses or significant deficiencies and therefore, material weaknesses or significant deficiencies may
exist that have not been identified. We did identify a certain deficiency in internal control, described in
the accompanying Schedule of Findings and Responses as item 2018-001 that we consider to be a
material weakness.

Report on Internal Control Over Financial Reporting
and on Compliance and Other Matters Based on an Audit
of Financial Statements Performed in Accordance with
Government Auditing Standards (continued)

Independent Auditor's Report (continued)

Compliance and Other Matters

As part of obtaining reasonable assurance about whether SCTA's financial statements are free of material
misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts
and grant agreements, noncompliance with which could have a direct and material effect on the
determination of financial statement amounts. However, providing an opinion on compliance with those
provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The
results of our tests disclosed an instance of noncompliance or other matter that is required to be reported
under Government Auditing Standards and which is described in the accompanying Schedule of Findings
and Responses as item 2018-001.

SCTA’s Response to Findings

SCTA’s response to the finding identified in our audit is described in the accompanying Schedule of
Findings and Responses. SCTA’s response was not subjected to the auditing procedures applied in the
audit of the financial statements and, accordingly, we express no opinion on it.

Purpose of this Report

The purpose of this report is solely to describe the scope of our testing of internal control and compliance
and the results of that testing, and not to provide an opinion on the effectiveness of SCTA's internal
control or on compliance. This report is an integral part of an audit performed in accordance with
Government Auditing Standards in considering SCTA's internal control and compliance. Accordingly,
this communication is not suitable for any other purpose.

Santa Rosa, California
November 19, 2018

SANTA ROSA  PETALUMA  NAPA

RSM US Alliance member firms are separate and independent businesses and legal entities that are responsible for their own acts and omissions, and each are separate and independent from
RSM US LLP. RSM US LLP is the U.S. member firm of RSM International, a global network of independent audit, tax, and consulting firms. Members of RSM US Alliance have access to RSM
International resources through RSM US LLP but are not member firms of RSM International.

3562 Round Barn Circle, Suite 300
Santa Rosa, CA 95403
(707) 542-3343  Office
(707) 527-5608  Fax
pbllp.com

Report on Compliance for Each Major Federal Program
and Report on Internal Control Over Compliance
Required by the Uniform Guidance

Independent Auditor's Report

Board of Directors
Sonoma County Transportation Authority
Santa Rosa, California

Report on Compliance for Each Major Federal Program

We have audited the Sonoma County Transportation Authority’s ("SCTA") compliance with the types of
compliance requirements described in the OMB Compliance Supplement that could have a direct and
material effect on each of SCTA's major federal programs for the year ended June 30, 2018. SCTA's
major federal programs are identified in the summary of auditor's results section of the accompanying
schedule of findings and questioned costs.

Management's Responsibility

Management is responsible for compliance with federal statutes, regulations, and the terms and conditions
of its federal awards applicable to its federal programs.

Auditor's Responsibility

Our responsibility is to express an opinion on compliance for each of SCTA's major federal programs
based on our audit of the types of compliance requirements referred to above. We conducted our audit of
compliance in accordance with auditing standards generally accepted in the United States of America; the
standards applicable to financial audits contained in Government Auditing Standards, issued by the
Comptroller General of the United States; and Title 2 U.S. Code of Federal Regulations Part 200,
Uniform Administrative Requirements, Cost Principles, and Audit Requirements for Federal Awards
(Uniform Guidance). Those standards and the Uniform Guidance require that we plan and perform the
audit to obtain reasonable assurance about whether noncompliance with the types of compliance
requirements referred to above that could have a direct and material effect on a major federal program
occurred. An audit includes examining, on a test basis, evidence about SCTA's compliance with those
requirements and performing such other procedures as we considered necessary in the circumstances.

We believe that our audit provides a reasonable basis for our opinion on compliance for each major
federal program. However, our audit does not provide a legal determination of SCTA's compliance.

Opinion on Each Major Federal Program

In our opinion, SCTA complied, in all material respects, with the types of compliance requirements
referred to above that could have a direct and material effect on each of its major federal programs for the
year ended June 30, 2018.

Report on Compliance for Each Major Federal Program
and Report on Internal Control Over Compliance
Required by the Uniform Guidance (continued)

Independent Auditor's Report (continued)

Report on Internal Control Over Compliance

Management of SCTA is responsible for establishing and maintaining effective internal control over
compliance with the types of compliance requirements referred to above. In planning and performing our
audit of compliance, we considered SCTA's internal control over compliance with the types of
requirements that could have a direct and material effect on each major federal program to determine the
auditing procedures that are appropriate in the circumstances for the purpose of expressing an opinion on
compliance for each major federal program and to test and report on internal control over compliance in
accordance with the Uniform Guidance, but not for the purpose of expressing an opinion on the
effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the
effectiveness of SCTA's internal control over compliance.

A deficiency in internal control over compliance exists when the design or operation of a control over
compliance does not allow management or employees, in the normal course of performing their assigned
functions, to prevent, or detect and correct, noncompliance with a type of compliance requirement of a
federal program on a timely basis. A material weakness in internal control over compliance is a
deficiency, or combination of deficiencies, in internal control over compliance, such that there is a
reasonable possibility that material noncompliance with a type of compliance requirement of a federal
program will not be prevented, or detected and corrected, on a timely basis. A significant deficiency in
internal control over compliance is a deficiency, or a combination of deficiencies, in internal control over
compliance with a type of compliance requirement of a federal program that is less severe than a material
weakness in internal control over compliance, yet important enough to merit attention by those charged
with governance.

Our consideration of internal control over compliance was for the limited purpose described in the first
paragraph of this section and was not designed to identify all deficiencies in internal control over
compliance that might be material weaknesses or significant deficiencies. We did not identify any
deficiencies in internal control over compliance that we consider to be material weaknesses. However,
material weaknesses may exist that have not been identified.

The purpose of this report on internal control over compliance is solely to describe the scope of our
testing of internal control over compliance and the results of that testing based on the requirements of the
Uniform Guidance. Accordingly, this report is not suitable for any other purpose.

Santa Rosa, California
November 19, 2018

Sonoma County Transportation Authority

Schedule of Findings and Questioned Costs

Year Ended June 30, 2018

51

I. Summary of Auditor's Results

Financial Statements

Type of report the auditor issued on whether the financial
statement audited were prepared in accordance with GAAP: Unmodified

Internal control over financial reporting:

Material weaknesses identified? Yes
Significant deficiencies identified? None reported

Noncompliance material to financial statements noted? Yes

Federal Awards

Internal control over major programs:

Material weaknesses identified? No
Significant deficiencies identified? None reported

Type of auditor's report issued on compliance for major federal programs: Unmodified

Any audit findings disclosed that are required to be
reported in accordance with 2 CFR 200.516(a)? No

Identification of major federal programs:

CFDA
Number Name of Federal Program or Cluster

 Highway Planning and Construction Cluster

Dollar threshold used to distinguish between type A and type B program: $750,000

Auditee qualified as low-risk auditee? Yes

Sonoma County Transportation Authority

Schedule of Findings and Questioned Costs

Year Ended June 30, 2018

52

II. Financial Statement Findings

 Finding 2018-001

Material weakness in internal control
Material noncompliance

Incorrect allocation of Local Streets Rehabilitation funds

Criteria: The Measure M Special Revenue Fund (the “Measure M Fund”) within the
Sonoma County Transportation Authority is required to allocate Local Streets
Rehabilitation funds based on the formula detailed in the Measure M Strategic Plan
(the “Plan”). According to the Plan, the distribution formula for these funds is
calculated based on a 50% road miles and 50% population calculation. Data for the
calculation is updated and obtained annually using Department of Finance population
figures and centerline miles as reported by the Metropolitan Transportation
Commission from local jurisdictions.

Condition: The Measure M Fund did not allocate the Local Streets Rehabilitation funds
in accordance with the formula distribution as outlined in the Plan.

Cause: The Measure M Fund allocated the Local Streets Rehabilitation funds based
solely on the population data.

Effect or potential effect: Of the ten jurisdictions, nine Cities were overfunded by
approximately $522,000 in total and the County of Sonoma was underfunded by
approximately $522,000.

Recommendation: The Measure M Fund should implement internal controls to monitor
the allocation of Local Streets Rehabilitation funds in accordance with the
requirements of the Plan.

View of responsible officials: Management is in agreement with the finding and has
taken action to correct the issue as discussed in the following Corrective Action Plan.

III. Federal Award Findings and Questioned Costs

 No matters are reportable

Sonoma County Transportation Authority

Summary Schedule of Prior Audit Findings

Year Ended June 30, 2018

53

No matters were reported in the prior year.

490 Mendocino Ave. #206, Santa Rosa, CA | 707.565.5373 | scta.ca.gov | rcpa.ca.gov 54

Sonoma County Transportation Authority

Corrective Action Plan

June 30, 2018

Finding Number: 2018-001 Incorrect allocation of Local Streets Rehabilitation (LSR)
funds within the Measure M Special Revenue fund.

Planned Corrective Action: Management has made formatting changes to the
allocation workbook that will simplify the allocation calculation. Management has
added additional levels of internal controls to ensure multiple levels of review prior
to allocation. Additional monitoring procedures have been put in place to further
ensure appropriate allocation. Adjustments to the 2019 allocations will be made to
provide the correct funding to the jurisdictions that were affected by this error.

FY18-19 Measure M LSR Earnings and Distribution allocations FY18-19
Workflow Internal Controls:

1. SCTA made a formatting change to the Measure M LSR Percentage Share Ratios
workbook to make it easier to read for ACTTC’s use. The Excel workbook now
includes a Tab labeled “ACTTC Use LSR Earnings & Distb” to show only the
table for the LSR Program Distribution Ratios (combined population/road mile
formula (50/50 split).

2. The ACTTC Accountant will enter the LSR Percentage Share Ratios at the
beginning of the fiscal year onto their LSR earnings and distribution spreadsheet.

3. The ACTTC Accounting Supervisor double-checks and verifies that the LSR
Percentage Share Ratios are correct for the fiscal year, along with the associated
calculations, linked voucher claim form, and journal.

4. SCTA Contracts Management and Bookkeeper will review and confirm the
Percentage Share Ratios and calculations are correct on the LSR earnings and
distribution spreadsheet, along with the linked voucher claim, and journal, before
printing out. SCTA will print out ten (10) copies of the LSR earnings and
distribution spreadsheet, the current FY LSR Percentage Share Ratio spreadsheet,
individual voucher claims, and journal.

5. SCTA Contracts Management and Bookkeeper will route the print outs to the
SCTA Department Analyst for review before routing the documents to the
Measure M Program Manager for approval.

6. SCTA Department Analyst will forward the documents to the SCTA Program
Manager for compliance review and approval to process.

55

7. The SCTA Program Manager will place a compliance stamp on each copy of the
LSR earnings and distribution spreadsheet and review to determine if each
jurisdiction is in compliance of the strategic plan and if payment is to be
processed. In addition, the Measure M Program Manager will confirm that the
Measure M LSR Percentage Share Ratios in the calculation of the earnings
distribution spreadsheet is correct for the current fiscal year.

8. The SCTA Measure M Program Manager routes the compliance approved LSR
voucher claims, and journal to the SCTA Director Projects & Programming for
final review and signature approval to pay.

9. SCTA Director Projects & Programming will return the approved voucher claims
and journal to the Contracts Management and Bookkeeper for data entry and
processing payment in EFS.

10. SCTA Department Analyst receives an electronic notice that the vouchers are
awaiting approval. SCTA Department Analyst will review each voucher and
journal entry and approve electronically.

11. SCTA Director of Projects & Programming receives an electronic notice that the
vouchers are awaiting approval. SCTA Director Projects & Programming will
review each voucher and journal entry and approve electronically.

There will be a review of the documents, calculations, and percentage share ratios at
each level of reviewer.

The SCTA Staff has reviewed and agreed to the new procedure on October 2, 2018.

Person responsible for Corrective Action Plan:

James Cameron, Director Projects & Programming

Anticipated Date of Completion:

SCTA payment of Measure M’s LSR second quarter allocations will complete the
correction, no later than February 28, 2019.

